Demonstrating Utility Partnerships for PV Integrated Storage CSI RD&D Project Final Webinar August 11, 2016 ### Project Objectives - Document storage performance with high resolution metering of 34 Sunverge PV integrated storage units at 2500 R Midtown Project in SMUD - Demonstrate utility dispatch of customer-owned energy storage for customer and grid benefits - Quantify local distribution system operational benefit support with OpenDSS power flow modeling - Quantify benefits of utility dispatch of customer owned storage with Integrated Distributed Energy Resource (IDER) modeling - Develop tariff, incentives and program designs recommendations ### Policy Context - Net Energy Metering (NEM) will continue to spur behind the meter (BTM) PV adoption - AB 2514 requires CA IOUs to procure 1.3 GW of energy storage by 2020 - California Self Generation Incentive Program (SGIP) revised incentives for energy storage - AB 327 requires investor owned utilities (IOUs) to incorporate DERs in distribution planning 2025 non-NEM residential bill increases of \$12-19 per month, or 13-21% ### 2500 R Midtown Storage + Solar Project Eileen Hays-Schwantes, Program Manager ### Company background FOUNDED 2009 **HEADQUARTERED IN** SAN FRANCISCO SEED (2009) (2011) **EMPLOYEES** **CUSTOMERS** North America (AZ, CA, HI, KY, NY, NV & Canada) New Zealand Australia South Korea Germany 650 **UNITS IN PRODUCTION AROUND THE** WORLD Sunverge Solar Integration System (SIS) ### Sunverge Solar Integration System (SIS) Storage Appliance + Renewable Power + Cloud Software © Copyright Sunverge Energy Inc., All rights reserved. Hybrid Inverter (4.5kW or 6kW rated) 10 Board Solar Charge Controller (150V or 600V MPPT) Distribution Panel Gateway Computer NEMA 3R Enclosure Lithium-ion Battery (Scaleable to 19.4 kWh) Polycrete pad Case Study: 2500 R Midtown Project Sacramento, CA ## Affordable Housing Project & SMUD partnership Sacramento, CA ### PROJECT DESCRIPTION 34 new Net Energy Zero homes outfitted with: - 4.5 kW inverter/150V MPPT/11.64 kWh Sunverge SIS - 2.25 kW solar PV - Smart thermostats and modlets ### PROJECT GOALS - Pilot Time-of-Use and Critical Peak Pricing rate tariff (1-R-SPO) - Evaluate how high penetrations of renewables can yield maximum value through customersited energy storage 2015 demonstration piloted and analyzed Virtual Power Plant capabilities for aggregating a storage fleet for distribution peak load shifting Provide reliable back-up power and bill reduction for homeowners ### Benefits and Performance ### **HOMEOWNERS** - Bill Savings - Back-up Power ### UTILITY Distributed energy resource aggregation with intelligent software controls to be used for grid management Peak load reduction PV export shifting Load shaping for predictable dispatch - Reliable energy supply Improve during outages and demand reduction events - DRMS integration Integrate SMUD DRMS and Sunverge Control Software to dispatch a fleet of SIS units ### DEMAND RESPONSE PERFORMANCE SIS dispatches to offset load in homes and export maximum additional energy to utility grid during DR events Note: Height of graph shows total energy used in the home ### SMUD TOU-CPP Rate Tariff ### 2015 Demonstration: - 17 out of 34 homes enrolled in the SmartPricing Options tariff - 9 total Conservation Days occurred - Participants saw > 50% bill savings compared to nonparticipants - Savings from offsetting total load during peak period - Credit from energy arbitrage for higher-priced peak periods ### Performance on Conservation Days The average for all conservation days June - September 2015 (9 days) Note: One site was omitted from both graphs for comparison purposes HOMEOWNER BENEFIT **UTILITY BENEFIT** X # Integrating Demand Response Management System with Sunverge Control Software ### Manage Multiple DERs via OpenADR Integration Periodic polling until new/ modified event signal received Call signal Event signal **Sunverge Software Platform SMUD DRMS** Response signal **OpenADR Module** Confirmation signal SIS unit B SIS unit C SIS unit D SIS unit 1. Planning and Development Groups **Signal Payload** **Event Tags** Algorithms Connect to SMUD DRMS 2. OpenADR Signals Call signal **Event signal** Response signal **Confirmation signal** 3. Event Execution **Event Schedule** **Capacity Forecast** **Enable Algorithms** **SIS Operation** ### OpenADR Integration Process Map ### 1. Program Planning and Development # 2. Software Engineering Development with OpenADR Signals ### 3. Event Scheduling and Execution ### 2 MONTHS Program planning ### 2 WEEKS Engineering development ### 1 WEEK Scheduling ### 2 MONTHS Testing ### DRMS Integration Testing (Oct – Nov 2015) #### TEST DESCRIPTION - Simulated 8 DR events of varying lengths and advanced notice - 20 total participants volunteered - Occurred after the TOU-CPP rate tariff #### TEST GOALS & RESULTS - Demonstrate DRMS and Sunverge software communications via OpenADR 2.0a protocol -SUCCESS - Demonstrate advanced scheduled and emergency DR events - SUCCESS - Load predictability CAN IMPROVE - Ability to forecast capacity fleet-wide CAN IMPROVE - Reduce grid impact while maintaining back-up power for customers - SUCCESS ### OpenADR 2.0a Lessons Learned #### PROS: - Using OpenADR was an important first step in demonstrating how a utility can use DERs for demand response - Establishing communication was straightforward and easy - Protocol provided flexibility to define event parameters with additional data fields #### CONS: - Dynamic functionality to operate SIS fleet was lost in event signals that only allow basic details - OpenADR 2.0a protocol lacked performance feedback loops to enable more dynamic controls - OpenADR 2.0a protocol did not provide the ability to communicate grid capacity needs - Advanced planning was necessary to define exact operations, which ill-suited for emergency DR events - Still required development customization, so program could not be easily replicated with another utility © Copyright Sunverge Energy Inc., All rights reserved. ### Key Takeaways - 2500 R Midtown Project was a successful demonstration of aggregating distributed energy storage + solar of both utility and customer benefits - Customers: participants on the TOU-CPP rate tariff saved a lot on their bills by arbitraging energy for peak period compared to non-participants, while still being able to rely on available backup power - Utility: during peak periods and demand response events, loads to the distribution grid were completely offset and had net exports, which can be scaled up for greater impact - High PV exports during the day can be mitigated with predictable/reliable power dispatched during grid constrained periods (smoothing the "duck curve") - Demos allowed Sunverge to iterate its program algorithms to optimize for real-life use cases - Integration between SMUD's DRMS and Sunverge software using OpenADR was significant in proving the operation of VPP with a fleet of Sunverge SIS units - Future integrations with utility management systems should take into account utility use cases © Copyright Sunverge Energy Inc., All rights reserved. 20 ### SMUD's Goals for Distributed PV and Energy Storage #### **Need** Utility operational challenges from increased solar market growth #### **Potential Adoption strategy** Share benefits between utility and residential customers for solar + storage #### **Research Question** With storage not broadly cost effective, can locational needs build a business case for residential storage? #### The duck curve shows steep ramping needs and overgeneration risk (from the California Independent System Operator) ### Distribution Planning Process and Locational Potential - Locational value potential in deferring capacity distribution infrastructure projects - Only subset of projects may be candidates - How far past the capacity tipping point? - Nature of load growth – steepness and when? ### New Addition - Locational DER Forecasts - Two modeled scenarios - Nominal PV adoption - High PV adoption - Used prior dispersion analysis done by SMUD and Black & Veatch - Considered - Technical potential of DER - Propensity based on adoption curves by customer segment ### Feeders Selected for Modeling Jackson-Sunrise Reduced ability to serve additional load growth. Local value in deferring upgrade from 6.25 MVA transformer to 12.5 MVA transformer | Year | High PV Scenario
(installed BTM solar) | | | | | | |------|---|--|--|--|--|--| | 2015 | 0.16 MW | | | | | | | 2020 | 0.32 MW | | | | | | | 2030 | 0.44 MW | | | | | | ### Feeders Selected for Modeling #### Waterman-Grantline ### Takeaways to Identify Distribution Deferral Candidates - Margin of capacity constraints need to be small for a DER-based alternative to improve chances of being cost competitive - Confidence in the timeframe and rate of load growth are important to realize avoided cost of capital - Additional detail in planning assumptions can help more accurately identify technical and operational needs without being overly conservative Modeling SMUD's Waterman-Grantline Circuit James Sherwood | August 11, 2016 ### **Modeling Distribution System Impacts** #### **Objective** Develop robust estimates for local distribution system operational impacts, supported by power flow modeling #### **Key Considerations** - While distribution system operational impacts have been studied, few analyses have comprehensively assessed various potential value streams in one modeling exercise - Quantifying local distribution system operational impacts—positive or negative—provides a better estimate to be used within the broader scope of this project #### **Waterman-Grantline Circuit Characteristics** #### **Key Characteristics** - Total of 2,018 customers - -86% residential - Three unique feeders: - Mostly residential (#1) - Mostly commercial (#2) - Mixture of both (#3) ### Waterman-Grantline Feeder Loading ### **PV SIS System Deployment** #### **Deployment Summary** #### Analysis considered: - Three technology scenarios: - 1. PV Only - 2. SIS, Utility Dispatch - 3. SIS, Customer Dispatch - For each technology scenario, included two penetration scenarios: - 1. Low penetration - 2. High penetration - Systems deployed using random distribution across residential customers 32 (### **PV SIS System Deployment** #### **Deployment Summary** #### Analysis considered: - Three technology scenarios: - 1. PV Only - 2. SIS, Utility Dispatch - 3. SIS, Customer Dispatch - For each technology scenario, included two penetration scenarios: - 1. Low penetration - 2. High penetration - Systems deployed using random distribution across residential customers 33 (### Sources of Value Considered in Analysis 1 Energy Losses #### Metric Cumulative annual energy losses across the distribution circuit. PV and SIS may reduce the net load on the circuit, and therefore the losses. **Motivation** 2 Equipment Mechanical Stress Total number of annual switching operations for individual assets. PV and SIS may affect the operation of equipment, either reducing or increasing wear-and-tear. Equipment Loading Quantity, magnitude, and duration of overload events; hours of equipment use. PV and SIS may affect the net load on equipment, and the hours of equipment use. 4 Power Quality Quantity, magnitude, and duration of under- and over-voltage events. PV and SIS could obviate or defer the need for new equipment to maintain power quality. ### **Modeling Tools and Approach** DNV-GL Synergi Electric model used in SMUD 5 yr ### Results: Energy Losses #### **Key Takeaways** - Adding PV and SIS results in lower energy losses on the circuit. - Adding PV alone to the system decreased losses by 1.6–3.4 MWh/year - Adding storage decreased losses by 12–22% over PV alone. - The storage dispatch algorithm impacts the change in losses. | | | Low Penetration | | | High Penetration | | | |--|----------|-----------------|------------------------------|-------------------------------|------------------|------------------------------|-------------------------------| | | Baseline | PV
Only | SIS
(Utility
Dispatch) | SIS
(Customer
Dispatch) | PV
Only | SIS
(Utility
Dispatch) | SIS
(Customer
Dispatch) | | Change in Total Annual Energy Losses (MWh) | - | -1.6 | -2.0 | -1.8 | -3.4 | -4.1 | -3.8 | | Change Relative to 'PV Only' Scenario | - | - | -21.5% | -12.3% | - | -20.9% | -12.7% | ## Results: Equipment Mechanical Stress—Capacitors #### **Key Takeaways** - Across the 3 capacitors, total annual switching operations increased slightly with PV and SIS. - Capacitor #3 is switched slightly more frequently with PV and SIS. - However, Capacitor #2 is no longer used—it could be removed and utilized on another circuit as needed. | | | Low Penetration | | | | High Penetration | | | |--|----------|-----------------|------------------------------|-------------------------------|------------|------------------------------|-------------------------------|--| | | Baseline | PV
Only | SIS
(Utility
Dispatch) | SIS
(Customer
Dispatch) | PV
Only | SIS
(Utility
Dispatch) | SIS
(Customer
Dispatch) | | | Annual Switching Operations for Cap #1 | 112 | 112 | 112 | 112 | 112 | 112 | 112 | | | Annual Switching Operations for Cap #2 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | | Annual Switching Operations for Cap #3 | 2 | 22 | 22 | 22 | 22 | 22 | 22 | | ## Results: Equipment Loading—Capacitors #### **Key Takeaways** - Total annual hours of operation decreases significantly with PV alone; adding storage does not cause additional reduction. - The hours of operation for Capacitor #3 are most significantly reduced. | | | Low Penetration | | High Penetration | | <u>ntion</u> | | |--------------------------------------|----------|-----------------|------------------------------|-------------------------------|------------|------------------------------|-------------------------------| | | Baseline | PV
Only | SIS
(Utility
Dispatch) | SIS
(Customer
Dispatch) | PV
Only | SIS
(Utility
Dispatch) | SIS
(Customer
Dispatch) | | Annual Hours of Operation for Cap #1 | 6,239 | 6,238 | 6,238 | 6,238 | 6,238 | 6,238 | 6,238 | | Annual Hours of Operation for Cap #2 | 16 | 0 | 0 | 0 | 0 | 0 | 0 | | Annual Hours of Operation for Cap #3 | 7,872 | 41 | 41 | 41 | 41 | 41 | 41 | ### Results: Power Quality #### **Key Takeaways** - The total number of annual voltage events decreased when PV and SIS were added. - Most of these voltage events are minor alternative storage dispatch algorithms could be used to address many of them. | | | Low Penetration | | | High Penetration | | | |-----------------------------------|----------|-----------------|------------------------------|-------------------------------|------------------|------------------------------|-------------------------------| | | Baseline | PV
Only | SIS
(Utility
Dispatch) | SIS
(Customer
Dispatch) | PV
Only | SIS
(Utility
Dispatch) | SIS
(Customer
Dispatch) | | Total Annual Under-Voltage Events | 1,338 | 1,281 | 1,278 | 1,276 | 1,271 | 1,245 | 1,250 | | Total Annual Over-Voltage Events | 530 | 532 | 532 | 532 | 532 | 546 | 543 | ## **Summary and Future Work** #### **Key Takeaways** - Modest operational benefits with distributed PV and storage were seen in the model results (energy losses, equipment loading, power quality) - Adding storage results in a slight increase in operational benefits relative to adding PV alone - Results affirm findings from prior studies—operational benefits from DERs are highly location specific - This analysis considered a single circuit, which is not necessarily representative of SMUD's entire distribution system #### **Suggested Next Steps** - Further evaluate potential savings from equipment operations - i.e., analyze circuits that contain switched components, such as LTCs and voltage regulators, which may see a change in their operation with distributed resources - Evaluate the impact of new storage algorithms targeted at improving distribution system operations # Thank You **Questions?** www.rmi.org Contact: James Sherwood | jsherwood@rmi.org | 303.567.8599 # Distribution Grid Impacts and Ratepayer Benefits Eric Cutter Director, Distributed Energy Resources eric@ethree.com August 11, 2016 # **E** Tested events ~80% of available Average Battery Discharge (kWh) accross All Events battery capacity 7 6 kWh 6.8 4.5 kWh kWh 1 0 Non-**Participants Participants** Non--1 participants participants **Summer TOU CPP Fall OpenADR Events** ■ Avalibale Battery Capacity ~88% of available battery capacity | Summer TOU-CPP | Fall OpenADR | |--|---| | 9 CPP Events called day-
ahead for 4-7 PM | 8 events of varying duration both day-ahead and day-of notification | ■ Average Battery Discharge ## **IDER Modeling Approach** #### **Integrated Distributed Energy Resource Planning** # Local and Customer Benefits of Storage #### + Benefits: - System value streams - Deferred investments in the distribution and transmission system related to load growth - Demand charge reduction, back up, rate arbitrage - Reliability and power quality ## **Distribution Deferral Value** - + Storage can defer load driven distribution investments - Present Worth method used to calculate deferral value - Used for CPUC Avoided Costs and CEC Title 24 Building Standards #### **Peak Load Reduction** # Jackson-Sunrise vs. Waterman-Grantline # CPP period of 4-7pm aligns well with distribution peak for Waterman-Grantline, but not Jackson Sunrise #### Jackson-Sunrise Peak kW reduced per kW of storage installed Declining marginal impact of storage with increasing penetration after certain point #### **Two Operating Mode for Battery** Model allows battery to operate in the following two modes to maximizing savings from either utilities or customers' perspective #### **+** Customers Perspective: - Energy & Demand charge savings - Ancillary Service Revenue - Back-up power #### + Utilities Perspective: - Distribution Deferral Value - Total System Avoided Costs - Ancillary Service Revenue # Example Storage Dispatch Chart – TOU rates vs AS services + Example dispatch chart for an 2-hour 30 kW batteries #### **Customer Dispatch** # Example Storage Dispatch Chart - Demand Charge Example dispatch chart for an 2-hour 30 kW batteries on a peak day in July # **Customer Dispatch** w/o PV 50 # Example Storage Dispatch Chart – Utility Dispatch #### **Utility Dispatch** # Higher Total Resource Cost Benefits with Utility Dispatch #### **Reliability Value** Sullivan, M. J., Schellenberg, J., & Blundell, M. (2015). *Updated Value of Service Reliability Estimates for Electricity Utility Customers in the United States*. Lawrence Berkeley National Laboratory. Retrieved from https://emp.lbl.gov/sites/all/files/lbnl-6941e.pdf #### Customer Reliability Value of 2 Hour Battery on SMUD System Reliability value <u>not</u> included in TRC calculations presented here # Reduced Ratepayer Cost Shift with Utility Dispatch # Participant Cost Test- Jackson Sunrise - + Low SMUD Rate - + No Demand Charge - Not including reliability value Net Participant Cost # Ratepayer Neutral Incentive – Jackson Sunrise - TRC Cost-effectiveness is still a challenge for storage, but can be positive with reliability, local capacity and distribution deferral values - + Adding storage <u>increases</u> the NEM cost-shift to nonparticipating ratepayers (under customer dispatch) - TRC benefits increase 2.5x with utility dispatch and high deferral value in this case study (eliminating NEM costshift) - TOU and CPP rates do not necessarily align with distribution peak loads - + Incorporating dispatch for utility benefit is technically feasible and significantly increases ratepayer benefits relative to current storage incentive programs # Utility PV Integrated Storage Program Design Framework August 11, 2016 PRESENTED BY **Christine Riker** Senior Project Manager # Existing Residential Storage Utility Programs # **Existing PV+Storage Utility Pilots** # PV Integrated Storage Program Design Framework **Program Motivation** **Program Components** ## **Program Motivation: Utility** #### **Utility Drivers** - Regulatory requirements - Financial benefits - Support customer transition from lucrative NEM rates - Trusted customer energy advisor - Gain industry knowledge #### **Utility Concerns** - 3rd party interference with utility customer relationship - Unpredictable system load impacts - Costly infrastructure upgrades to enable utility control ## **Program Motivation: Customer** #### **Customer Drivers** - Emergency back-up - Support grid integration of renewables - Early adopters wanting new and 'cool' technology - Improve financial payback of PV - Reduce electricity costs # Program Motivation: Storage Barriers #### **Storage Industry Barriers** - High first cost - Inefficiency in interconnection and permitting - Equipment reliability - Lack of trained installers ## **Program Components: Incentive** Equipment Incentive Monthly utility payment for control of storage #### **CAISO Proposed TOU Periods** **Electricity Rate** Utility Drivers & Concerns **Customer Drivers** Storage Industry Barriers Incentive Options Ownership Options # Program Components: Ownership Utility owned or leased to customer Third party owned or leased to customer ## Example Program #1: SMUD Case Study #### SMUD Drivers - Providing unique value to customer as trusted energy advisors - Distribution deferral financial benefits - SMUD Concerns - Unpredictable system load impacts - Customer Drivers - Interest in new and 'cool' technology - Support grid integration of renewables - Storage Industry Barriers Addressed - Cost # Example Program #1: SMUD Case Study - Incentive Options: Monthly utility payment for control of storage - Focused on high value location: Jackson-Sunrise feeder - \$52/month utility payment - Ownership Options: Customer equipment ownership model - Does not introduce third party relationship - SMUD does not purchase or maintain systems # **Example Program #2** - Utility Drivers - Reduce utility energy costs through economic dispatch - Utility Concerns - Costly infrastructure upgrades to allow for utility controlled DERs - Customer Drivers - Interest in new and 'cool' technology - Support grid integration of renewables - Storage Industry Barriers Addressed - Cost ## Example Program #2: Midstream - Equipment incentive for third party providers - Utilize electricity rate to enable economic dispatch - Utility does not develop infrastructure to manage hundreds of assets - Market decides equipment ownership - Marked decides the best way to use the incentive - Utility does not pick one technology winner WEEKDAYS CAISO Proposed TOU Periods midnight 2am 4am 6am 8am 10am noon 2pm 4pm 6pm 8pm 10pm ## **Example Program #3: Full Value Tariff** - 1. Customer Charge - Fixed \$/customer - 2. Network Subscription Charge - Demand charge \$/kW - 3. Dynamic Pricing - Variable \$/kWh Bill savings (<u>high</u> local T&D value) \$/year Bill savings (<u>zero</u> local T&D value) \$/year #### **New York REV Example** | Rate Option | Solar Roof
(75% Usage
Offset) | Energy Efficient
Air
Conditioning | Smart HVAC | Battery
Storage | Smart Electric
Vehicle | |--------------------------------------|-------------------------------------|---|-----------------|--------------------|---------------------------| | Existing Rates | \$1,253 /
\$1,253 | \$112/
\$112 | No Savings | No Savings | No Savings | | Full Value Tariff or
'Smart' Rate | \$1,179 /
\$742 | \$146/
\$93 | \$236/
\$151 | \$430 /
\$305 | \$141/
\$133 | # THANK YOU WWW.CALSOLARRESEARCH.ORG